CONTRACT USER GUIDE # How to Use the Integrated Pest Management (Pest Control Services) Statewide Contract Contract #: FAC74 Contract Duration: 8/01/11 to 7/31/15 MMARS #: FAC74 Options to renew: None **Contract Manager:** Sara Urato - 617-720-3319 sara.urato@state.ma.us **This contract contains**: Environmentally Preferable Products (EPP), Small Business Purchasing Program (SBPP), and Supplier Diversity Office (SDO) Contractors **Last change date:** 01/08/2015 #### **Contract Summary** **Contract Description:** This contract was established in response to a 1998 Executive Order requiring all state agencies to use an **Integrated Pest Management (IPM)** approach to pest control. The contract provides facilities with a pre-qualified list of contractors experienced in IPM from which to obtain pricing. IPM helps to reduce use of toxic pesticides through an integrated approach to pest control which pursues continuous monitoring, small scale maintenance to plug holes, examination of cleaning and trash services and other activities that may affect the level of pest infestation. #### **Benefits and Cost Savings** **Health Benefits**: IPM is typically described as "an approach to pest management that blends all available management techniques – non-chemical and chemical – into one strategy." This approach usually consists of monitoring pest problems, the use of non-chemical pest control, and resorting to conventional pesticides only when it is absolutely necessary and the pest damage exceeds an aesthetic or economic threshold. As it has been found that children have the tendency of being more sensitive to conventional pesticides than adults, it is even more important for schools, especially those containing small children, to implement an IPM program. IPM programs in schools reduce sources of food, water, and shelter for pests, which in turn leads to a safer and healthier environment for the children. **Cost Savings**: When all the people involved are identified and when these people communicate well with each other, effective and less expensive protection of the site and the people can be achieved with reduced risk from pesticides. Contract users should also obtain quotes from more than one vendor in an effort to obtain the best pricing. Updated: January 8, 2015 Page 1 of 6 #### Who Can Use This Contract? **Applicable Procurement Law:** MGL c. 7, § 22; c. 30, § 51, § 52; 801 CMR 21.00 **Eligible Entities:** - 01. Cities, towns, districts, counties and other political subdivisions - 02. Executive, Legislative and Judicial Branches, including all Departments and elected offices therein; - 03. Independent public authorities, commissions and quasi-public agencies - 04. Local public libraries, public school districts and charter schools; - 05. Public Hospitals, owned by the Commonwealth; - 06. Public institutions of high education - 07. Public purchasing cooperatives; - 08. Non-profit, UFR-certified organizations that are doing business with the Commonwealth; - 09. Other states and territories with no prior approval by the State Purchasing Agent required; and - 10. Other entities when designated in writing by the State Purchasing Agent. ## **Recommended Steps in Using the Contract** #### Step 1: Solicit Proposals and Select a Contractor Contract users should use COMMBUYS to solicit at least three Contractors with a request for quote and site visit and it is recommended that the Contractor's experience and understanding of IPM methods be a strong consideration. A Statement of Work or other specifications must be provided by the facility to the Contractors at the time of site visit. Based on the Statement of Work and the results of the site visit, Contractors will provide a service proposal including a monthly service fee. Site visits are mandatory prior to submitting a service proposal. All service proposals and site visits under this contract must be free of charge to the facility. #### Step 2: Complete and Sign Memorandum of Understanding Prior to commencing services, all Contractors and contract users are required to complete and sign the "Memorandum of Understanding (MOU)" posted under the "Attachments" tab of the Master Blanket Purchase Order for contract. Contractors that fail to comply with this requirement may be subject to penalties as described in RFR Section 3.10.8, Failure to Perform Contract Obligations. While it is not required by the contract, contract users may execute service agreements or issue statements of work subject to this Contract's terms and conditions. The performance and payment time frames of such service agreements may extend beyond the duration of this Contract, but not shall extend more than two (2) years beyond the final termination date of this Statewide Contract. No agreements for services may be executed after the Contract has expired. Updated: January 8, 2015 Page 2 of 6 **Note:** Per RFR Section 3.7, as part of any service agreement, Contractors are prohibited from requiring Eligible Entities to sign any forms, contracts or other documentation that contains any terms or conditions not expressly approved by OSD and the Sourcing Team. #### Step 3: Develop, Maintain and Document your IPM Program Based on the initial inspection of each building or site, the Contractor must file a written *Initial Assessment Report* with the facility manager listing the following: present pests, extent of infestation and activities, conditions in the building which are contributing to existing and/or potential pest problems as well as containing suggestions for remediation. This report must be filed before any other pest management services are provided. In addition to the initial assessment, within 30 days of conducting the initial inspection, the contractor must submit an *IPM Plan*. The plan must include details on: the training of the staff, contractors and occupants; frequency of technician visits and the activities which they will perform as well as a description of the pest monitoring program. After each service visit, the technician must submit a final *service report* with the facility manager, detailing the following information: pesticides used and location, results of monitoring, description of any temporary conditions which may be contributing to pest problems and any other actions that many have been taken. In addition to these service reports, *quarterly reports* must be filed which describe the extent of pest control activities during the period covered and discuss results, as well as contain recommendations on conditions which are contributing to the problem. Contractors are responsible for providing an *annual training session* to facility staff, contractors and facility occupants free of charge. If deemed necessary, the contractor must provide additional training sessions for a mutually agreed upon cost. #### **Pricing and Purchase Options** **Contract Pricing:** Orders should include reference to SWC FAC74 and vendor confirmation that your account number is linked to FAC74. For Purchasing Entities that use MMARS the Prompt Payment Discounts will automatically be taken by MMARS at the time of payment. Pricing on this contract is based on monthly service fees negotiated between the Contractor and the Eligible Entity. The monthly service fee must be inclusive of all transportation, materials, labor and other costs and must be fixed for at least the initial duration of a service agreement between a Contractor and an Eligible Entity. The monthly fee will include all planning, monitoring, communications, training, controls, recommendations, evaluation, record-keeping and any other aspects of IPM related to bedbugs and termites. The fee will not include termite and bedbug treatments that are building-wide, unless specifically stated by the Contractor in their price quote. Contractors will not be allowed any extra compensation for additional work they may have to complete of which they should have been aware through their own surveillance Updated: January 8, 2015 Page 3 of 6 prior to submitting a service quote. If an emergency call-back service is required, or an infestation occurs between regularly scheduled visits (i.e. visits called for in the IPM Plan or Statement of Work), the Contractor shall be responsible for controlling the problem at no additional cost to the Eligible Entity, unless the cause of the emergency call-back or infestation is the Eligible Entity's failure to follow the Contractor's written recommendations provided in the IPM Plan, Service Report or other document. Contractors' emergency pricing is available in the "Contractors, Regions & Pricing" spreadsheet posted under the Attachment tab of this contract. **Contract use in COMMBUYS:** Contract users must create a solicitation-enabled requisition and issue a closed bid to the contractors awarded to service their region (see information below). Such bids must provide adequate time for contractors to conduct initial assessments of the facilities to be serviced. Commonwealth Departments must document the results of quote evaluation by making an award and generating a PO in COMMBUYS. #### To create the bid for quoting through COMMBUYS, follow the below steps: - 1. Start with a New Requisition, on the General Tab, Fill in all required information and **make sure** to check off the Solicitation Enabled check box. - Within the requisition, Click on the Items tab, click 'Search Items'; then click the plus sign next to Advanced Search to do an advanced search. Use FAC74 in the *Description* field; or enter the MBPO number PO-14-1080-OSD01-OSD10-00000001392 in the *Contract / PO#* field. - 3. Once item is added to the requisition, COMMBUYS will bring you to the Items tab and have an error message saying that the line item needs to have a value greater than 0. Click on Enter Info under the Catalog Price/ Unit Cost and enter in the estimated cost. This can be hidden from the bid before sending it to the vendors. - 4. Next click on the Distributor tab and select the vendors you want to solicit quotes from. - 5. Attach your Statement of Work and any other pertinent documents in the Attachment tab, making sure to check the box that says Show to Vendor. - 6. The Reminders tab can be used for internal reminders. - 7. Review the Summary Tab, and then Submit for Approval. - 8. Once Approved, the Requisition will turn into a bid ready for purchasing, once it is in this status, you will need to click Convert to Bid. - 9. Once it is converted to a bid, you will go through the tabs and enter in the required information. On the Items tab you can delete the cost that was previously entered on the requisition so no estimated cost shows to the vendor, or if you leave the previously entered cost this will show to the vendor as an estimated cost. Updated: January 8, 2015 Page 4 of 6 - 10. Once everything is reviewed, it is then submitted for approval and sent to the vendors. - 11. After quotes are received and evaluations are completed, awards and orders should be placed through COMMBUYS off of the Bid. #### **Vendor List and Contact Information** | Contractor | Phone | Office Location | Awarded Region | |---|--------------------|----------------------|--| | A-1 Exterminators | 800-525-4825 | Lynn, MA | Worcester, Boston, New Bedford | | Accurate Termite & Pest Control Co., Inc. | 413-599-1538 | Wilbraham, MA | Springfield | | Bain Pest Control | 978-452-9621 | Lowell, MA | Statewide | | Braman Chemical Enterprises | 413-732-9009 | Agawam, MA | Pittsfield, Springfield, Worcester, Boston | | Burgess Pest Management | 508-587-4309 | West Bridgewater, MA | Boston, New Bedford | | Ecological Entomology LLC | 888-780-0110 | Boston, MA | Statewide | | Environmental Health Services, Inc. | 781-769-9111 x 228 | Norwood, MA | Statewide | | Flynn Pest Control Inc. | 508-252-9661 | Rehoboth, MA | Statewide | | Mass Pest Elimination | 508-755-8400 | Worcester, MA | Statewide | | MD Weaver Corporation | 508-647-0537 | Natick, MA | Statewide | | Minuteman Pest Control Co. Inc. | 800-586-1009 | Northampton, MA | Pittsfield, Springfield | | New Tech Pest Control Co., Inc. | 978-670-6423 | Billerica, MA | Boston | | Orkin | 800-582-1416 | Whitman, MA | Statewide | | Pest End, Inc. | 978-794-4321 | Kingston, NH | Boston | | Ransford Environmental Solutions | 508-756-5197 | Worcester, MA | Pittsfield | | Waltham Services | 781-893-1810x266 | Waltham, MA | Statewide | # **Additional Information** #### **Training** Contractors will be responsible for providing an annual training session to facility staff, contractors and facility occupants as agreed upon between the Facility Manager and the contractor in the Management Plan. The contractor will also be responsible for providing additional training sessions as necessary for a mutually agreed upon additional cost. #### **Comments and Complaints** Comments and/or complaints regarding any aspect of this contract can be emailed directly to the OSD Deputy Strategic Sourcing Services Lead, Sara Urato at sara.urato@massmail.state.ma.us Updated: January 8, 2015 Page 5 of 6 #### **Strategic Sourcing Services Team Members** Dmitriy Nikolayev OSD Donald Staffiere DOC Mark Buffone DAR Robert Fournier DOC Trevor Battle DAR ## **Summary of Where to Obtain Important Contract Information** To obtain in depth contract information please go to the <u>COMMBUYS website</u>, click on "Contracts & Bid Search" then search by Contract/Blanket Description FAC74 to locate the following contract information under the "Attachment" tab: - Contract User Guide - MOU Between Contract User and Vendor - Contractors, Regions & Pricing Spreadsheet - RFR Document Citing Requirements Specifications Updated: January 8, 2015 Page 6 of 6